OPTIMIZING TOMOPY Performance analysis of grid reconstruction # Benchmarking: make_data.py ``` import numpy as np, tomopy obj = tomopy.shepp3d(size=512) ang = tomopy.angles(750) # Generate uniformly spaced tilt angles. sim = tomopy.project(obj, ang) # Calculate projections. np.save('projection.npy', sim) np.save('angles.npy', ang) ``` Checking dimensions and type of the projection data: ``` In [1]: import numpy as np In [2]: sim = np.load('projection.npy') In [3]: sim.shape Out[3]: (750, 512, 728) In [4]: sim.dtype Out[4]: dtype('float32') ``` #### Tomopy out of the box ``` conda create --name tomopy_nomkl \ -c dgursoy \ nomkl tomopy pyfftw fftw numpy scipy numexpr pywavelets \ scikit-image ipython ipython-notebook astropy \ python=3.5 conda create --name tomopy \ -c dgursoy \ tomopy pyfftw fftw numpy scipy numexpr pywavelets \ scikit-image ipython ipython-notebook astropy \ python=3.5 ``` #### Reconstruction script ``` import numpy as np, tomopy, time as t def timeit(func, named_args, kwargs): t0 = t.time() r = func(*named args, **kwargs) t1 = t.time() 6 return (t1 - t0, r) 8 sim = np.load('projection.npy') 9 10 ang = np.load('angles.npy') 11 12 # Reconstruct object: recon time, rec = timeit(tomopy.recon, (sim, ang), dict(algorithm='gridrec')) 13 14 print("Reconstruction time: {0:.3f}".format(recon_time)) 15 ``` #### Performance times | (knl)\$ numactl -
python reco | | | | | |-----------------------------------|----------|-----|--------|--------------------------------| | IZNII | n a nald | 256 | 47.606 | | | KNL | nomkl | 256 | 47.696 | | | KNL | mkl | 256 | 98.56 | must set OMP_NUM_THREADS=1 | | KNL | mkl | 256 | 12.965 | KMP_AFFINITY=disabled | | | | | | | | (hsw)\$ python | | | | | | recon_bench.py | | | | | | | | | | | | HSW | nomkl | 32 | 4.246 | | | HSW | mkl | 32 | 11.356 | | | HSW | mkl_seq | 32 | 3.294 | MKL_THREADING_LAYER=SEQUENTIAL | ## Hotspots tomopy_nomkl on KNL ## Hotspots tomopy_nomkl on HSW #### Building tomopy toolchain with icc - Created recipes to build essential components with icc targeting common-avx512 architechture - Small changes to tomopy itself - removed –Im in setup.py, vectorized code in phantom.py - changes to gridrec.c to enable vectorization - Modules are fftw, pyfftw, tomopy, dxchange, dxfile, olefile are built locally - Modules numpy, scipy, scikit-image are conda-installed from intel channel - Other modules (pywavelets, etc) taken from dgursoy channel - netCDF4 and atropy were pip or conda installed #### Tomopy recipe: build.sh ``` #!/bin/bash export CC=icc export LDSHARED="icc -shared" $PYTHON setup.py config C_INCLUDE_PATH="$PREFIX/include" \ LD_LIBRARY_PATH="$PREFIX/lib" \ CFLAGS="-m64 -fomit-frame-pointer -pthread -qopenmp -fPIC -fp-model fast=2 -03 -xCORE-AVX2 -axCOMMON-AVX512 -I$PREFIX/include $CFLAGS" \ LDFLAGS="-L$PREFIX/lib $LDFLAGS" \ $PYTHON setup.py build_ext --inplace $PYTHON setup.py install --old-and-unmanageable ``` Compile tomopy using icc targeting both HSW and KNL, enabling vectorization. Recipes are available on cori. Used vectorization report (–qopt-report=5) to guide optimizations #### Tomopy recipe, cont. ``` {% set version = "1.0.1" %} {% set buildnumber = 6 %} {% set iccver = "16.0.3" %} [unix or py35] package: name: tomopy version: {{version}} build: number: {{buildnumber}} 10 11 features: 12 - intel 13 14 source: 15 git_url: https://github.com/tomopy/tomopy 16 git rev: master patches: 17 18 - intel changes.patch 19 20 requirements: 21 build: - python 22 23 - intelpython 24 - icc rt 25 setuptools 26 - numpy - fftw 27 ``` Patch represents diff between official github.com/tomopy/tomopy.git and branch **feature/intelem** of its fork github.com/oleksandr-pavlyk/tomopy.git #### Gist of optimizations - Replace Iroundf(x) with (int) roundf(x) - Replace ceil(x) with ceilf(x), etc. - Replace fabs(x) with fabs(f) - Apply vectorization pragmas - Split one double loop to enable vectorization #### Changes in gridrec.c ``` for(iu=iul; iu<=iuh; iu++) { rtmp = wtbl[lroundf(fabs(U-iu)*tblspcg)]; for(iv=ivl, k=0; iv<=ivh; iv++, k++) { const float convolv = rtmp*work[k]; H[iu][iv] += convolv*Cdata1; H[pdim-iu][pdim-iv] += convolv*Cdata2; } }</pre> ``` ``` 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257 258 259 260 261 262 263 264 265 266 267 268 269 270 271 272 ``` ``` iuh2 = (pdim2 > iuh) ? iuh : pdim2 - 1; #pragma simd assert for(iu=iul; iu <= iuh2; iu++)</pre> rtmp = wtbl[(int) roundf(fabsf(U-iu)*tblspcg)]; for(iv=iv1, k=0; iv<=ivh; iv++, k++)</pre> const float convolv = rtmp*work[k]; H[iu][iv] += convolv*Cdata1; H[pdim-iu][pdim-iv] += convolv*Cdata2; // assert(iu == pdim2 || iu > iuh); for(; iu <= pdim2 && iu <= iuh; iu++)</pre> rtmp = wtbl((int) roundf(fabsf(U-iu)*tblspcg)); for(iv=iv1, k=0; iv<=ivh; iv++, k++)</pre> const float convolv = rtmp*work[k]: H[iu][iv] += convolv*Cdata1; H[pdim-iu][pdim-iv] += convolv*Cdata2; #pragma simd assert for(: iu<=iuh: iu++) rtmp = wtbl[(int) roundf(fabsf(U-iu)*tblspcg)]; for(iv=iv1, k=0; iv<=ivh; iv++, k++)</pre> const float convolv = rtmp*work[k]; H[iu][iv] += convolv*Cdata1; H[pdim-iu][pdim-iv] += convolv*Cdata2; ``` #### Building tomopy-recipe ``` #!/bin/bash export CONDA_BLD_PATH=./conda-build conda build -c intel -c dgursoy --override-channels \ --no-anaconda-upload --python 3.5 --numpy 1.11 tomopy-recipe ``` #### Using built tomopy ``` #!/bin/bash -x 2 export ENV =$1 4 conda create --name $ ENV -c intel numpy scipy scikit-image numexpr h5py hdf5 six ipython python=3.5 --yes source activate $ ENV conda install -c intel -c dgursoy --override-channels pywavelets tifffile edffile spefile --yes conda install astropy --yes pip install netCDF4 10 11 # install modules locally built with icc pushd conda-build/linux-64 12 conda install \ 13 dxchange-0.1.2-py35 intel 0.tar.bz2 \ 14 fftw-3.3.6-intel 1.tar.bz2 \ 15 16 pvfftw-0.10.4-pv35 intel 0.tar.bz2 \ dxfile-0.4.0-py35 intel 0.tar.bz2 \ 17 olefile-0.44.0-py35 intel 1.tar.bz2 \ 18 tomopy-1.0.1-py35_intel_6.tar.bz2 19 20 ``` #### Performance results | python reco | on_bench.py | | | | |-------------|-------------|-----|-------|--| | HSW | optimized | 32 | 1.343 | | | KNL | optimized | 256 | 2.492 | KMP_AFFINITY=disabled numactl -p 1 python recon_bench.py | #### Legal Disclaimer & Optimization Notice INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT. Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. Copyright © 2015, Intel Corporation. All rights reserved. Intel, Pentium, Xeon, Xeon Phi, Core, VTune, Cilk, and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries. #### **Optimization Notice** Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804